

## **2000 NPSS Review**

NASA Glenn Research Center  
October 4-5, 2000

# Space Transportation Propulsion Systems

Dr. Meng-Sing Liou  
Dr. Mark E. Stewart  
Dr. Ambady Suresh  
Dr. A. Karl Owen


*2000 NPSS Review*

## **Outline**

- Review of Engine/Inlet Coupling Work
- Background/Organization of Space Transportation Initiative
- Synergy between High Performance Computing and Communications Program (HPCCP) and Advanced Space Transportation Program (ASTP)
- Status of Space Transportation Effort
  - Planned Deliverables FY01-FY06
  - FY00 Accomplishments (HPCCP Funded)
  - FY01 Major Milestones (HPCCP and ASTP)
- Review Current Technical Efforts
  - Review of the Rocket-Based Combined-Cycle (RBCC)
  - Scope of Work
  - RBCC Concept Aerodynamic Analysis - Dr. Stewart
  - RBCC Concept Multidisciplinary Analysis - Dr. Suresh

*2000 NPSS Review*

# Engine Inlet Dynamic Coupling


ADPAC - Advanced Ducted Propfan Analysis Code

NPARC - National Program for Applications Oriented Research in CFD

2000 NPSS Review

## Results


- Additional blade row was modeled.
- Coupled using unsteady mixing plane technique.
- Simulation results not significantly improved.
- Current effort stopped, documented for possible future reopening.

R1 - Rotor 1  
 IGV - Inlet Guide Vane

2000 NPSS Review

# Space Transportation Initiative


*2000 NPSS Review*

## Background

- Growing importance of advanced space transportation propulsion systems and simulations to support development & use of advanced space systems.
- Small space transportation simulation effort begun in FY00.
- Evaluation of advanced technologies by Advanced Space Transportation Program (ASTP) highlights importance of advanced system modeling capabilities.
- Computing and Interdisciplinary Systems Office (CISO) proposes for funding under second- and third-generation reusable launch vehicle projects.
  - Third-generation funds
  - Second-generation zeroed-out in FY01 budget

*2000 NPSS Review*

# New ASTP Organization


## ASTP Propulsion Story

### Second Generation

- Currently cut out of budget by Congress
- Short-term focus – out to FY06
- Huge budget – ~\$5B – hardware-oriented
- Four proposal cycles
- Industry-led – hope to team with industry
- Proposed under Cycle 2 – rocket sim. development – still under consideration

### Third Generation - SPACELINER100

- Third-generation Spaceliner
- FY01 budget: \$445M – foundations – \$9.6M
- Mature base (foundation) technologies to enable broad range of concepts to meet Gen 3 goals (FY01-06)
- Mature rocket engine components to enhance T/W, performance, etc. (FY01-06)
- Mature air-breathing components for combined-cycle vehicle thru TRL 6
- Fund university studies to identify new concepts (other than rockets or air-breathers) to meet goal 9

T/W - Thrust to Weight Ratio

2000 NPSS Review

# Synergy

- Third-generation reusable launch vehicle funding promised in FY01. Focus on system development:
  - Begin development of rocket engine system simulation
  - Begin development of RBCC system simulation
- HPCCP to focus on high-fidelity and multidisciplinary simulation and prototyping for coupling/zooming/optimization.
- Second-generation reusable launch vehicle funding possible in FY01.
- Future integration.

*2000 NPSS Review*

## Space Transportation Initiative Major Deliverables

| | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 |
|----------------------------------------------------|------------------------------------------------|---------------------------------------------------------------|----------------------------------------------------------|-----------------------------------------------------------|----------------------------------------------------------------------|----------------------------------------------------------------------------|-------------------------------------------------------------------------|
| <b>DEMONSTRATE INTEGRATED TECHNOLOGIES (HPCCP)</b> | | | | | | | |
| <b>RBCC Multi-Disciplinary Coupling</b> | Structural/thermal analysis of ORC RBCC inlet  | Coupled aero-structural-thermal analysis of inlet | Coupled multi-disciplinary forebody inlet demonstration  | <b>Dev. Kit tool release</b> | | | |
| | OTA forebody and diverter aerodynamic analysis | Forebody simulation for radiation & skin thermal conductivity | | | | | |
| <b>Pump Multi-Disciplinary Coupling</b> | | Uni-directional unsteady aero-structural pump prototype | Bi-directional unsteady aero-structural pump prototype | Bi-directional unsteady aero-structural pump production | Bi-directional unsteady aero-structural pump Dev. Kit tool | | |
| <b>Advanced Grid Generation</b> | | Beta release for robust hybrid grid code generator | Release grid code as a stand-alone package for Version 1 | Grid generation production demonstration and enhancements | | | |
| <b>Zooming</b> | | | | | Demonstration of turbopump SS operation zoomed from NPSS rocket sim. | Demonstration of turbopump unsteady operation zoomed from NPSS rocket sim. | Dev. Kit demonstration of turbopump unsteady operation zoomed from NPSS |

## Space Transportation Initiative Major Deliverables

| | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 |
|-----------------------------------------------------------------|------|-------------------------------------------------|-----------------------------------------------|---------------------------------------------------------------------------|----------------------------------------------------------------------|------|------------------------|
| <b>ADVANCED SPACE TRANSPORTATION SIMULATION CONCEPTS (ASTP)</b> | | | | | | | |
| <b>System Simulations</b> | | Incremental release of rocket engine simulation | Incremental release of RBCC engine simulation | Incremental release TBC sim. | | | |
| | | | Prototype transient rocket capability | Incremental release transient rocket capability | | | |
| <b>System Simulation Enhancements</b> | | Trajectory analysis capability development | | | Release | | |
| | | | | Enhanced analytical properties package | | | |
| <b>Additional Advanced Capabilities</b> | | | | | Advanced weight/size calculations | | |
| | | | | | Prototype probabilistic failure prediction -turbopump demonstration. | | Dev. Kit demonstration |
| <b>Knowledge-Based Engineering</b> | | | | Prototype development KBE generation of design geometry of turbopump pump | | | Dev. Kit demonstration |


## FY00 Accomplishments and FY01 Milestones

- **Accomplishments**
  - GRC RBCC concept forebody & boundary layer diverter capability demonstrated.
  - Coupled structural-thermal analysis of GRC RBCC inlet demonstrated.
  - SRS for space transportation incremental release.
  - Acting TFG for space transportation.
  
- **Milestones**
  - Coupled aero-structural-thermal analysis of inlet (HPCCP).
  - Modify CFD forebody simulation for radiation & skin thermal conductivity (HPCCP).
  - Incremental release rocket system simulation (ASTP).
  - Formal contractual mechanisms & cooperative agreements in place.
  - Space transportation SRS for Version 2 release.

SRS - Software Requirement Specification  
 TFG - Technical Focus Group

*2000 NPSS Review*

# Technical Effort: *Glenn Research Center RBCC Concept Support (HPCCP)*


*2000 NPSS Review*

## Motivations for *Scope of Work*


### Motivations

- **Requirements in support**
  - Complex geometry
  - Physics
  - Accuracy
  - Efficiency
  - Robustness
  - Projects
- **Improved multidisciplinary integration of fluid, thermal and structural analysis codes into current design cycles.**
- **Multidisciplinary analysis well suited to optimization of complete vehicle designs.**

### Scope


- **Prototyping of high-fidelity and multidisciplinary coupling of simulations as a prelude to NPSS tool development.**
- **Reduction of analysis time.**
- **Detailed high-fidelity analysis of GRC RBCC concept (GTX).**

*2000 NPSS Review*


2000 NPSS Review

## Rocket-Based Combined-Cycle (RBCC)


2000 NPSS Review

# GRC RBCC 3-D Inlet-Forebody Aerodynamic Analysis

*Dr. Mark Stewart*


2000 NPSS Review

- RBCC, Single-Stage-to-Orbit
- Rocket and Air-Breathing RAM/SCRAM Modes
- Design Questions
  - Diverter performance
  - Forebody boundary layer's effect on inlet


- Design point:  $M=6$ ; altitude=80,000 ft;  
AOA=4°;  $Re/ft=1.4 \times 10^5$
- Operating range of interest:  $M=2.5-10.$ ;  
AOA=0°

2000 NPSS Review


*2000 NPSS Review*

## Validation of CFD Solutions

- Comparison with Theoretical Properties
  - Axisymmetry
  - $Y^+$  values
- Comparison with Cone Shock Solutions
- Comparison with Rig 3.1 at  $AOA=0^\circ$ ;  $M=2.0, 2.5, 3.0, 3.5$ 
  - Forebody boundary layer profiles
  - Forebody static pressure distribution
- Comparison with Independent CFD Solution

*2000 NPSS Review*

## Observations


- Results suggest diverter design changes.
- Results clarify some rig results.

*2000 NPSS Review*

